

Projet d’ajustement et de

clarification du programme

d’enseignement moral et

civique des cycles 2, 3 et 4

24 mai 2018

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

2

� Les finalités de l’enseignement moral et civique

L’enseignement moral et civique poursuit trois finalités qui sont intimement liées entre elles.

1) Respecter autrui

La morale enseignée à l'école est une morale civique en lien étroit avec les principes et les

valeurs de la citoyenneté républicaine et démocratique. L’adjectif « moral » de l’enseignement

moral et civique renvoie au projet d’une appropriation par l’élève de principes garantissant le

respect d’autrui. Cette morale repose sur la conscience de la dignité et de l’intégrité de la

personne humaine, qu’il s’agisse de soi ou des autres, et nécessite l’existence d’un cadre

définissant les droits et devoirs de chacun.

Respecter autrui, c’est respecter sa liberté, le considérer comme égal à soi en dignité,

développer avec lui des relations de fraternité. C’est aussi respecter ses convictions

philosophiques et religieuses, ce que permet la laïcité.

2) Acquérir et partager les valeurs de la République

Le code de l’éducation affirme « qu’outre la transmission des connaissances, la Nation fixe

comme mission première à l’école de faire partager aux élèves les valeurs de la République »

(article L 111-1). Cette mission est réaffirmée dans le Socle commun de connaissances, de

compétences et de culture : « L'École a une responsabilité particulière dans la formation de

l'élève en tant que personne et futur citoyen. Dans une démarche de coéducation, elle ne se

substitue pas aux familles, mais elle a pour tâche de transmettre aux jeunes les valeurs

fondamentales et les principes inscrits dans la Constitution de notre pays ».

Les valeurs et principes de la République fondent le pacte républicain garant de la cohésion

nationale, en même temps qu’ils protègent la liberté de chaque citoyen. Les transmettre et les

faire partager est une œuvre d’intégration républicaine ; ces valeurs et principes relient la

France à la communauté des nations démocratiques, à l’échelle européenne comme à l’échelle

mondiale.

Les quatre valeurs et principes majeurs de la République française sont la liberté, l'égalité, la

fraternité, et la laïcité. S’en déduisent la solidarité, l’égalité entre les hommes et les femmes,

ainsi que le refus de toutes les formes de discriminations. L’enseignement moral et civique

porte sur ces principes et valeurs, qui sont nécessaires à la vie commune dans une société

démocratique et constituent un bien commun s’actualisant au fil des débats dont se nourrit la

République.

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

3

3) Construire une culture civique

La conception républicaine de la citoyenneté insiste à la fois sur l’autonomie du citoyen et sur

son appartenance à la communauté politique formée autour des valeurs et principes de la

République. Elle signale l’importance de la loi et du droit, tout en étant ouverte à l’éthique de la

discussion qui caractérise l’espace démocratique.

Elle trouve son expression dans le Socle commun de connaissances, de compétences et de

culture, selon lequel l’École « permet à l'élève d'acquérir la capacité à juger par lui-même, en

même temps que le sentiment d'appartenance à la société. Ce faisant, elle permet à l’élève de

développer dans les situations concrètes de la vie scolaire son aptitude à vivre de manière

autonome, à participer activement à l’amélioration de la vie commune et à préparer son

engagement en tant que citoyen ».

La culture civique portée par l’enseignement moral et civique articule quatre domaines : la

sensibilité, la règle et le droit, le jugement, l’engagement.

−−−− La culture de la sensibilité permet d’identifier et d’exprimer ce que l’on ressent, comme
de comprendre ce que ressentent les autres. Elle permet de se mettre à la place de
l’autre.

−−−− La culture de la règle et du droit unit le respect des règles de la vie commune et la
compréhension du sens de ces règles. Elle conduit progressivement à une culture
juridique et suppose la connaissance de la loi.

−−−− La culture du jugement est une culture du discernement. Sur le plan éthique, le
jugement s’exerce à partir d’une compréhension des enjeux et des éventuels conflits de
valeurs ; sur le plan intellectuel, il s’agit de développer l’esprit critique des élèves, et en
particulier de leur apprendre à s’informer de manière éclairée.

−−−− La culture de l’engagement favorise l’action collective, la prise de responsabilités et
l’initiative. Elle développe chez l’élève le sens de la responsabilité par rapport à lui-
même et par rapport aux autres et à la nation.

Cette culture civique irrigue l’ensemble des enseignements, elle est au cœur de la vie de l’école

et de l’établissement, elle est portée par certaines des actions qui mettent les élèves au contact

de la société. Elle structure l’ensemble du parcours citoyen de l’élève.

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

4

� Modalités pratiques et méthodes de l’enseignement moral
et civique

L’enseignement moral et civique articule des valeurs, des savoirs (littéraires, scientifiques,

historiques, juridiques...) et des pratiques. Il requiert l’acquisition de connaissances et de

compétences dans les quatre domaines de la culture civique et donne lieu à des traces écrites

et à une évaluation.

L'enseignement moral et civique s'effectue, chaque fois que possible, à partir de l’analyse de

situations concrètes. La discussion réglée et le débat argumenté ont une place de premier choix

pour permettre aux élèves de comprendre, d’éprouver et de mettre en perspective les valeurs

qui régissent notre société démocratique. Ils comportent une prise d’informations selon les

modalités choisies par le professeur, un échange d’arguments dans un cadre défini et un retour

sur les acquis permettant une trace écrite ou une formalisation.

L’enseignement moral et civique se prête particulièrement aux travaux qui placent les élèves en

situation de coopération et de mutualisation favorisant les échanges d’arguments et la

confrontation des idées.

L’enseignant exerce sa responsabilité pédagogique dans les choix de mise en œuvre en les

adaptant à ses objectifs et à ses élèves.

L’enseignement moral et civique dispose règlementairement d’un horaire dédié permettant

une mise en œuvre pédagogique au service de ses finalités.

� Compétences travaillées du cycle 2 au cycle 4

Culture de la sensibilité

� Identifier et exprimer en les régulant ses émotions et ses sentiments  

� S’estimer et être capable d’écoute et d’empathie  

� Exprimer son opinion et respecter l’opinion des autres

� Accepter les différences

� Être capable de coopérer

� Se sentir membre d’une collectivité  

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

5

Culture de la règle et du droit

� Respecter les règles communes

� Comprendre les raisons de l’obéissance aux règles et à la loi dans une société démocratique

� Comprendre les principes et les valeurs de la République française et des sociétés

démocratiques  

� Comprendre le rapport entre les règles et les valeurs

Culture du jugement

� Développer les aptitudes au discernement et à la réflexion critique

� Confronter ses jugements à ceux d’autrui dans une discussion ou un débat argumenté et

réglé 

� S’informer de manière rigoureuse

� Différencier son intérêt particulier de l’intérêt général  

� Avoir le sens de l’intérêt général

Culture de l’engagement

� Être responsable de ses propres engagements

� Être responsable envers autrui

� S’engager et assumer des responsabilités dans l’école et dans l’établissement 

� Prendre en charge des aspects de la vie collective et de l’environnement et développer une

conscience civique 

� Savoir s’intégrer dans une démarche collaborative et enrichir son travail ou sa réflexion
grâce à cette démarche

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

6

Cycle 2

� Respecter autrui

Attendus de fin de cycle

- Respecter autrui :

Accepter et respecter les différences

Respecter les engagements pris envers soi-même et envers les autres

Adopter un comportement responsable par rapport à soi et à autrui

Adapter sa tenue, son langage et son attitude au contexte scolaire

Savoir écouter autrui

- Identifier et partager des émotions, des sentiments dans des situations et à propos

d’objets diversifiés

Connaissances et compétences associées Objets d’enseignement

Le respect d’autrui

Respecter autrui, accepter et respecter les
différences

Respecter les engagements pris envers soi-
même et envers les autres

Adopter un comportement responsable par
rapport à soi et à autrui

Adapter sa tenue, son langage et son
attitude au contexte scolaire ; se situer et
s’exprimer en respectant les codes de la
communication orale, les règles de l’échange
et le statut de l’interlocuteur

Le respect des adultes et des pairs
Le respect des autres dans leur diversité :

- la conscience de la diversité des
croyances et des convictions

- les atteintes à la personne d'autrui
(racisme, antisémitisme, sexisme,
xénophobie, homophobie, handicap,
harcèlement...)

L’engagement moral : la notion de promesse

Le soin des biens personnels et collectifs
Le respect de sa sécurité et celle des autres
par la conformité aux règles de prudence
Le secours à autrui, en lien avec le dispositif
et l’attestation « apprendre à porter
secours » (APS)

Le soin du corps, de l’environnement
immédiat et plus lointain
Le soin du langage : langage de la politesse
Initiation à la distinction des registres de
langue

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

7

S’estimer et être capable d’écoute et
d’empathie
Accepter le point de vue des autres

Construction du point de vue et capacité à
reconnaître celui de l’autre dans le cadre de
chaque discussion réglée

Identifier et partager des émotions et des
sentiments

Identifier et exprimer en les régulant ses
émotions et ses sentiments

Connaître le vocabulaire des sentiments et
des émotions abordés en situation
d’enseignement

Expérience de la diversité des expressions
des émotions et des sentiments dans des
situations d’enseignement

Connaissance et reconnaissance des
émotions de base (peur, colère, tristesse,
joie)

Repères de progressivité

Tout au long du cycle, le respect par les élèves des adultes et des pairs fait l’objet d’une

attention particulière, notamment pour lutter contre toute atteinte à la personne d’autrui.

Les élèves doivent adapter leur tenue, leur langage et leur comportement au contexte

scolaire. Ils respectent les biens personnels et collectifs dans la classe et dans l’école. Ils sont

sensibilisés à la notion de bien commun. Ils adoptent un comportement responsable envers

eux-mêmes, envers autrui et envers l’environnement immédiat et plus lointain. Dans des

situations concrètes, ils sont invités à prendre et à respecter des engagements moraux.

Au CP, les élèves connaissent et appliquent les règles élémentaires d’hygiène personnelle et

collective : se laver, se laver les mains avec du savon, se brosser les dents. Ils comprennent la

nécessité d’une activité physique régulière et d’une alimentation équilibrée.

Ils savent écouter l’autre dans la classe et respectent les tours de parole. Ils connaissent les

formules de politesse et s’adressent aux adultes dans des termes adéquats. Ils adoptent un

comportement approprié en classe et dans l’école.

Ils sont sensibilisés aux droits de l’enfant.

A partir du CE1, les élèves identifient et justifient les règles d’hygiène et leur importance

dans une collectivité.

Ils utilisent les registres de langue appropriés permettant de s’adresser de manière adéquate

à des interlocuteurs différents.

Ils identifient les droits de l’enfant au travers d’exemples simples.

Au CE2, les élèves abordent, en lien avec les droits de l’enfant, la notion de discrimination au

travers d’exemples.

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

8

� Acquérir et partager les valeurs de la République

Attendus de fin de cycle

- Respecter les règles de la vie collective

- Connaître les valeurs, les principes et les symboles de la République française : le

drapeau, l’hymne national, les monuments, la fête nationale

- Accéder à une première connaissance des cadres d’une société démocratique

Connaissances et compétences associées Objets d’enseignement

Respecter les règles de la vie collective

Appliquer et accepter les règles communes

Comprendre qu’il existe une gradation des
sanctions et que la sanction est éducative
(accompagnement, réparation)

Comprendre que la règle commune peut
interdire, obliger, mais aussi autoriser

Les règles de vie de la classe et de l’école
(le règlement intérieur, la charte d’usage
du numérique à l’école) ; les sanctions
Initiation au vocabulaire de la règle et du
droit (règle, règlement, loi)
Les droits de l’enfant : première approche
de la Convention internationale des droits
de l’enfant
Initiation au code de la route, en lien avec
l’attestation de première éducation à la
route (APER)

Connaître les valeurs, les principes et les
symboles de la République française

Identifier les symboles de la République

Connaître les valeurs et les principes de la
République française

Aborder la laïcité comme liberté de croire ou
de ne pas croire

Les symboles de la République française : le
drapeau, l’hymne national, les monuments,
la fête nationale
La devise de la République française :
« Liberté, égalité, fraternité »

Les valeurs et principes : la liberté, l’égalité,
la fraternité, la laïcité
L’égalité entre les filles et les garçons
Le français, langue de la République ; son
rayonnement international

Initiation aux différences entre croire et
savoir

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

9

Accéder à une première connaissance des
cadres d’une société démocratique

Identifier des droits de l’Homme et du citoyen

Commencer à comprendre l’organisation de la
République

Les droits et les devoirs : de la personne, de
l’élève, du citoyen (initiation), la
Déclaration des droits de l’Homme et du
citoyen de 1789
Le droit de vote et le suffrage universel
L’égalité de droit entre les femmes et les
hommes
La Convention internationale des droits de
l’enfant

La commune : le maire et les conseillers
municipaux
Le territoire national : le département, la
région
Le président de la République ; le Premier
ministre ; le gouvernement

Repères de progressivité

Tout au long du cycle 2, dans la continuité du cycle 1, les élèves sont amenés à respecter et

appliquer les règles communes. Ils doivent connaître le règlement intérieur de l’école et les

sanctions qu’il prévoit. La connaissance des droits et des devoirs s’applique également à la

charte d’usage du numérique. Ils accèdent à une première connaissance du vocabulaire de la

règle et du droit.

Une initiation au code de la route est engagée dès le début du cycle.

Les valeurs, principes et symboles de la République française sont enseignés tout au long du

cycle : les élèves doivent aborder régulièrement ces notions afin d’accéder à une première

connaissance des cadres d’une société démocratique, fondée sur les droits de l’Homme, du

citoyen et de l’enfant. Les élèves devront donc avoir abordé à la fin du cycle la Convention

internationale des droits de l’enfant et la Déclaration des droits de l’Homme et du citoyen de

1789. On portera particulièrement attention à l’égalité fille-garçon.

Au CP, les élèves apprennent à identifier le drapeau français et comprennent la signification

de ses couleurs. Ils savent reconnaître La Marseillaise. Ils savent que le 14 juillet est le jour

de la fête nationale. Ils expérimentent la prise de décision à la majorité dans la classe et

l’école. Les principes et valeurs de l’école sont identifiés.

Au CE1, les élèves connaissent la devise « Liberté, égalité, fraternité » et les monuments à

proximité de l’école. Ils apprennent à chanter le premier couplet de la Marseillaise. Les

élèves savent que la langue de la République est le français. Ils identifient les responsables et

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

10

élus au niveau de la commune : le maire et les conseillers municipaux.

Au CE2, les élèves savent chanter par cœur le premier couplet de la Marseillaise. Ils

identifient l’effigie de Marianne comme un symbole de la République française. Ils

connaissent des monuments emblématiques de la République française. Ils savent que le

français, langue de la République, est aussi une langue internationale ; ils connaissent des

États où l’on parle français. Ils savent que voter est un droit, ils connaissent le principe du

suffrage universel. Ils accèdent à une première connaissance de l’organisation du territoire

national : le département, la région. Ils identifient les principaux dirigeants du pays : le

président de la République, le Premier ministre, le gouvernement.

� Construire une culture civique

Attendus de fin de cycle

- Participer et prendre sa place dans un groupe

- Distinguer son intérêt personnel de l’intérêt général

- Écouter autrui et produire un point de vue argumenté

Connaissances et compétences associées Objets d’enseignement

L’engagement dans la classe et dans l’école

Coopérer en vue d’un objectif commun

S’impliquer dans la vie scolaire (actions,
projets, instances)

Réalisation d’un projet collectif

Le rôle et le fonctionnement du conseil
d’élèves

Développer le sens de l’intérêt général

Différencier son intérêt particulier de
l’intérêt général

La notion de bien commun dans la classe et
dans l’école
Initiation au développement durable

Construire l’esprit critique

Apprendre à s’informer

Prendre part à une discussion, un débat ou
un dialogue : prendre la parole devant les

Observer, lire, identifier des éléments
d’informations sur des supports variés

Connaissance de quelques structures simples
de l’argumentation (connecteurs et lexique)

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

11

autres, écouter autrui et accepter le point de
vue des autres, formuler un point de vue

Développer les aptitudes au discernement et
à la réflexion critique

Les règles de la discussion en groupe
(écoute, respect du point de vue de l’autre,
recherche d’un accord)

Les préjugés et les stéréotypes

Repères de progressivité

Tout au long du cycle, l’engagement des élèves dans la classe et dans l’école prend appui sur

la coopération dans l’objectif de réaliser un projet collectif, sur leur implication dans la vie

scolaire et leur participation à des actions éducatives et à des journées mémorielles, dans le

cadre du parcours citoyen.

Les élèves apprennent progressivement à différencier l’intérêt particulier de l’intérêt général

dans des situations concrètes.

Le développement des aptitudes au discernement et à la réflexion critique prend appui sur

l’éducation aux médias et à l’information et sur la discussion réglée.

Dans le cadre de la discussion réglée, les élèves sont invités à argumenter, notamment

autour des notions de préjugé et de stéréotype.

Au CP, les élèves prennent conscience de la variété des ressources et des supports qui

permettent d’accéder à l’information.

Au CE1, ils apprennent à lire et identifier des éléments d’informations sur des supports

choisis et adaptés à leur âge.

Au CE2, ils remobilisent de manière simple des éléments d’information d’après des supports

choisis et adaptés.

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

12

Cycle 3

� Respecter autrui

Attendus de fin de cycle

- Respecter autrui :

Accepter et respecter les différences dans son rapport à l’altérité et à l’autre

Avoir conscience de sa responsabilité individuelle

Adopter une attitude et un langage adaptés dans le rapport aux autres

Tenir compte du point de vue des autres

- Partager et réguler des émotions, des sentiments dans des situations et à propos

d’objets diversifiés, mobiliser le vocabulaire adapté à leur expression

Connaissances et compétences associées Objets d’enseignement

Le respect d’autrui

Respecter autrui et accepter les différences

Respect des différences

Les préjugés et les stéréotypes

L’intégrité de la personne

Respecter les engagements pris envers soi-
même et envers les autres

Manifester le respect des autres dans son
langage et son attitude

Le respect des autres dans leur diversité :
les atteintes à la personne d'autrui
(racisme, antisémitisme, sexisme,
xénophobie, homophobie, harcèlement...)
Le respect de la diversité des croyances et
des convictions
Situations à aborder : racisme,
antisémitisme, sexisme, xénophobie,
homophobie, handicap, harcèlement

L’engagement moral : la promesse, la
loyauté

Le secours à autrui, en lien avec
l’attestation « apprendre à porter secours »
(APS)
Le respect par le langage : les règles de
civilité et de la politesse
Le respect du corps, de l’environnement
immédiat et plus lointain
Le respect des biens personnels et

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

13

Prendre conscience des enjeux civiques de
l'usage du numérique et des réseaux
sociaux

La notion de bien commun
Avoir conscience de sa responsabilité
individuelle

Nuancer son point de vue en tenant compte
du point de vue des autres

Savoir identifier les points d’accord et les
points de désaccord
Respecter le droit des autres à exprimer
leur opinion
Aborder la notion de tolérance

collectifs.
Le respect de sa sécurité et celle des autres
par la conformité aux règles de prudence

L'usage responsable du numérique en lien
avec la charte d'usage du numérique

La notion de bien commun dans la classe,
l'école, l’établissement et la société

Identifier points d’accord et de désaccord
dans le cadre de chaque discussion réglée

Identifier et exprimer les émotions et les
sentiments

Partager et réguler des émotions, des
sentiments dans des situations
d’enseignement

Mobiliser le vocabulaire adapté à leur
expression

La diversité des expressions des sentiments
et des émotions dans différentes œuvres
(textes, œuvres musicales, plastiques...)
Des émotions partagées et régulées à
propos d'objets diversifiés : textes
littéraires, œuvres d'art, documents
d'actualité, débats portant sur la vie de la
classe
Les règles de la communication

Le vocabulaire des sentiments et des
émotions

Repères de progressivité

Tout au long du cycle 3, le respect par les élèves des adultes et des pairs fait l’objet d’une

attention particulière, notamment les atteintes à la personne d’autrui. Les élèves doivent

adapter leur attitude, leur langage et leur comportement au contexte scolaire. Ils

respectent les biens personnels et collectifs dans la classe, dans l’école et l’établissement.

Ils comprennent la notion de bien commun. Ils adoptent un comportement responsable

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

14

envers eux-mêmes, envers autrui et envers l’environnement immédiat et plus lointain.

Dans des situations concrètes, ils sont invités à comprendre la valeur de l’engagement

moral.

Dès lors qu’ils disposent d’un accès individuel aux outils numériques de l’école et

l’établissement, les élèves sont invités à utiliser le numérique de manière responsable,

conformément au cadre donné par la charte d’usage du numérique. Ils sont sensibilisés

aux enjeux et aux dangers relatifs à l’usage des réseaux sociaux.

Au CM1, les élèves identifient des situations dans lesquelles la liberté et l’égalité ne sont

pas respectées.

Au CM2, ils identifient des situations de discrimination et les valeurs de la République

(liberté, égalité, fraternité, laïcité) en jeu.

En sixième, la prise de conscience de ce qu’est une morale civique s’approfondit dans son

rapport à l’autre et à l’altérité afin de respecter autrui. Un travail sur les représentations

permet d’aborder l’autre dans son rapport à soi en travaillant sur les différences et les

préjugés. Les situations choisies doivent permettre de mobiliser la notion d’intégrité de la

personne, de rapport à la différence. Il s’agit ensuite de faire prendre conscience aux

élèves des attitudes, gestes ou des mots qui conduisent à la discrimination. La réflexion

construite permet d’aborder en creux ce à quoi conduit l’absence de respect des

différences. Un travail particulier autour du harcèlement, de son processus portant

atteinte à l’intégrité de la personne qui en est victime, processus mettant en jeu une

mécanique de groupe.

Il est nécessaire de faire travailler les élèves sur l’écoute de l’autre, sur l’argument. Les

discussions et les débats réglés sont une modalité qui permet aux élèves de s’exercer à

nuancer leur point de vue en tenant compte du point de vue des autres, d’aborder la

notion de tolérance en parvenant à identifier les points d’accord et les points de

désaccord. Travailler à la construction d’une morale civique conduit à mobiliser le registre

des sentiments et des émotions comme de leurs expressions. Les élèves doivent être en

mesure de les identifier, de les nommer et de les exprimer avec un vocabulaire adapté à

partir de supports ou d’objets d’étude. Il ne s’agit donc de les mobiliser en situation

d’enseignement. Le registre du sensible se doit de dépasser la seule provocation d’une

réaction comme le simple éveil de l’empathie.

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

15

� Acquérir et partager les valeurs de la République

Attendus de fin de cycle

- Comprendre les notions de droits, de devoirs et de règles, pour les appliquer et les

accepter

- Connaître les valeurs, les principes et les symboles de la République française, de l’Union

européenne et des sociétés démocratiques

- Identifier et connaître les cadres d’une société démocratique

Connaissances et compétences associées Objets d’enseignement

Comprendre que la vie collective implique le
respect de règles

Comprendre les notions de droits, de devoirs,
et de règles, pour les appliquer et les
accepter dans la classe, l’établissement et la
Cité.

Aborder les droits et les devoirs : de la
personne, de l’enfant, de l’élève, du citoyen

Aborder le vocabulaire de la règle et du droit
(droit, devoir, règle, règlement, loi)

La notion de collectivité (classe, école ou
établissement, commune…)

Les différents contextes d’obéissance aux
règles, le règlement intérieur, la charte
numérique, le sens des sanctions.

Les droits de l’enfant : la Convention
internationale des droits de l’enfant

Les codes : initiation au code de la route,
en lien avec l’attestation de première
éducation à la route (APER) ; code civil,
code pénal

Connaître les valeurs, principes et symboles
de la République française, de l’Union
européenne et des sociétés démocratiques

Comprendre le sens des symboles de la
République

Identifier et comprendre les principes et les
valeurs de la République et de l’Union
européenne

Les valeurs et symboles de la République
française et de l’Union européenne

La devise de la République (Liberté,
Egalité, Fraternité), l’hymne national, le
drapeau, la fête nationale

Les valeurs et principe : la liberté, l’égalité,
la fraternité, la laïcité

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

16

Définir la liberté individuelle

Définir l’égalité en droit

Expliquer en mots simples la fraternité et la
solidarité

Comprendre que la laïcité accorde à chacun
un droit égal à exercer librement son
jugement et exige le respect de ce droit chez
autrui

Les libertés fondamentales

L’égalité des droits et la notion de
discrimination
Le droit à l'éducation
L’égalité entre les filles et les garçons

La fraternité dans la devise républicaine
comme idéal de cohésion sociale
La solidarité individuelle et collective. Le
rôle de l’impôt, de l’Etat, et des
associations dans la solidarité.

La laïcité comme liberté de penser et de
croire de ne pas croire à travers la Charte
de la laïcité à l’école.

Identifier et connaître les cadres d’une
société démocratique

Connaître le fondement de la loi et les
grandes déclarations des droits

Avoir une première approche des institutions

Aborder la notion de citoyenneté par des
mots simples à différentes échelles

La déclaration des droits de l’homme et
du citoyen de 1789 et la déclaration
universelle des droits de l’homme.
La convention européenne des droits de
l’Homme
La convention sur l’élimination de toutes
les formes de discrimination à l’égard des
femmes
La convention internationale des droits de
l'enfant

Les institutions à travers leurs textes
fondateurs et leur histoire.
Le vocabulaire des institutions

La notion de citoyenneté nationale et
européenne
La citoyenneté municipale : comprendre
les différents domaines d'action de la
commune
Les principes de la démocratie
représentative en France et en Europe
Le vote et la notion de représentation
dans la classe et dans l’établissement

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

17

Repères de progressivité

Tout au long du cycle 3, les élèves sont amenés à respecter, appliquer et comprendre les

règles communes. Ils connaissent le règlement intérieur de l’école, des établissements et

les sanctions qui sont appliquées. Cette connaissance des droits et des devoirs s’applique

également à la charte du numérique. Ils approfondissent leur première connaissance du

vocabulaire de la règle et du droit à partir d’exemples concrets.

Une initiation au code de la route est poursuivie dans la continuité du cycle 2.

Les valeurs, principes et symboles de la République française sont enseignés tout au long

du cycle : les élèves doivent aborder régulièrement ces notions afin d’accéder à une

connaissance des cadres d’une société démocratique, aux fondements de la Ve République

et de l’Union européenne. On portera particulièrement attention à l’égalité fille-garçon.

Au CM1, les élèves découvrent le contexte historique de la création du drapeau tricolore

et de la Marseillaise. Ils savent chanter par cœur un ou plusieurs couplets de la

Marseillaise en public. Ils reconnaissent le drapeau européen et l’hymne à la joie.

L’article 1er de la Déclaration des droits de l’Homme et du citoyen de 1789 et le contexte

de son écriture font l’objet d’une première étude. Les élèves approfondissent leur

connaissance des droits de l’enfant (Convention internationale des droits de l’enfant).

Les élèves accèdent à une première compréhension du principe de la démocratie

représentative et connaissent une définition simple de la démocratie : « c’est grâce au

suffrage universel que le pouvoir est confié à plusieurs personnes ». Ils savent quels sont

les élus nationaux désignés au suffrage universel direct (président de la République,

députés, maires) ou indirect (sénateurs).

Les élèves savent que les langues régionales existent à côté de la langue nationale et que

la communauté de langue et de culture françaises s’appelle la francophonie.

Au CM2, les élèves découvrent les libertés (liberté d’expression, liberté de culte...) et les

droits (droit de vote, droits des femmes…) en vigueur à partir de quelques exemples

concrets. Les élèves apprennent quels sont certains devoirs des citoyens (respecter les

lois, payer les impôts, les devoirs envers les autres citoyens). Ils découvrent les grands

principes de la Constitution de 1958 (la France est une république indivisible, laïque,

démocratique et sociale).

Les élèves connaissent de manière simple le fonctionnement de l’Assemblée nationale et

du Sénat, les principes de l’élaboration de la Loi et de son exécution. Le rôle de la justice,

des forces de sécurité et des armées est abordé.

Les élèves comprennent la signification du 11 novembre et du 8 mai, notamment dans le

cadre de la participation aux cérémonies. Ils identifient les monuments comme la

mémoire de la Nation.

Les grands enjeux de la solidarité nationale et internationale font l’objet d’une

sensibilisation, le rôle des associations est abordé.

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

18

Les élèves appréhendent le sens de la construction européenne. Ils abordent la notion de

citoyenneté européenne et les principes et les libertés qui en découlent. Ils identifient

quelques pays membres et approfondissent leur connaissance des symboles de l’Union

européenne : le drapeau, le nombre d’étoiles, l’hymne européen (dont la musique est

extraite de la 9e symphonie de Beethoven).

En sixième, l’objectif est de consolider la compréhension des élèves de la règle, du droit et

de la loi comme protection dans et pour une communauté que ce soit celle de la classe, de

l’établissement mais également comme fondement d’une société démocratique.

L’apprentissage de la notion de règle et du droit passe par l’apprentissage d’un

vocabulaire juridique simple (loi, norme, charte, code, convention) étudié en situation. Le

travail sur le règlement intérieur et sur la charte numérique doit viser à faire comprendre

la place de ces textes dans la hiérarchie des normes, le lien avec les valeurs et leur bien-

fondé comme moyen de protection.

L’étude sur les valeurs et principes de la République s’appuie sur des définitions.

Cependant, l’objectif est de comprendre comment ils se traduisent en action, comment ils

permettent de faire société et de construire une cohésion sociale. Ainsi, la solidarité est

reliée au rôle de l’État et des acteurs associatifs, ainsi qu’aux moyens mobilisés (impôts,

collecte). Cela s’inscrit dans la continuité d’une réflexion sur ce qui permet de construire

une cohésion dans un groupe social.

La découverte des textes internationaux montre que la République française s’inscrit elle-

même dans un cadre juridique plus vaste. En classe de sixième, le travail sur la citoyenneté

se porte plus particulièrement sur l’échelle communale et intercommunale.

L’identification des valeurs et des principes dans une société démocratique passe par des

thématiques autour des libertés, de l’égalité et de la protection. L’étude de la convention

internationale des droits de l’enfant ou la convention sur l’élimination de toutes les

formes de discrimination à l’égard des femmes permet ce travail.

� Construire une culture civique

Attendus de fin de cycle

- Se positionner comme membre de la collectivité

- Prendre en charge des aspects de la vie collective et de l’environnement et développer

une conscience civique.

- Exercer une aptitude à la réflexion critique pour construire son jugement

- Écouter autrui et justifier un point de vue au cours d’une conversation, d’un débat ou

d’un dialogue

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

19

Connaissances et compétences associées Objets d’enseignement

Comprendre - 6ème - et expérimenter
l’engagement dans la classe, dans l’école
et dans l’établissement

S'engager dans la réalisation d'un projet
collectif (projet de classe, d'école,
communal, national...)

Pouvoir expliquer ses choix et ses actes

Savoir participer et prendre sa place dans
un groupe
Coopérer dans le cadre des projets et des
travaux de groupes

L'engagement moral (la confiance, la
promesse, la loyauté, l'entraide, la
solidarité)

Prendre des initiatives, élaborer et
présenter des propositions dans les
instances de l’école ou de l’établissement

La participation démocratique
Le vote
Les acteurs locaux et la citoyenneté

Savoir travailler en respectant les règles de
la coopération

Comprendre le sens de l’intérêt général

Comprendre la notion de bien commun
dans la classe, l'école, l’établissement et la
société

Distinguer son intérêt personnel de l'intérêt
collectif

Exercer sa capacité à choisir de manière
responsable

Les valeurs personnelles et collectives
Le sens républicain de la nation

La nation et l’intérêt général comme
distinct de la somme des intérêts
particuliers
La solidarité individuelle et collective
nationale ou internationale (catastrophes
naturelles, risques, intergénérationnel)

La responsabilité de l'individu et du citoyen
dans le domaine de l'environnement, de la
santé

Exercer son jugement, construire l’esprit
critique

S’informer de manière rigoureuse
Réfléchir à la confiance à accorder à une
source, un émetteur d’informations
Collecter l’information

Observer, lire, identifier des éléments
d’informations sur des supports variés
(images fixes ou animées, textes,
documents sonores, accessibles en ligne et
hors ligne) et s’interroger sur la confiance à
accorder à des sources différentes

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

20

Distinguer ce qui relève de l’exposé des
faits de ce qui relève de l’expression d’un
point de vue - 6ème.

Prendre part à une discussion, un débat ou
un dialogue : prendre la parole devant les
autres, écouter autrui, formuler et
apprendre à justifier un point de vue

Développer le discernement éthique

Le jugement critique : traitement de
l'information et éducation aux médias

Les règles de la discussion en groupe
(écoute, respect du point de vue de l’autre,
recherche d’un accord...)
La justification d’un choix personnel dans le
cadre d’une argumentation
Approche de l’argumentation

La distinction entre savoirs vérifiés et
opinions personnelles
Réflexion à partir de situations
fictionnelles : identification des valeurs en
tension et discussion réglée sur les choix

Repères de progressivité

Tout au long du cycle 3, l’engagement des élèves dans la classe, dans l’école ou dans

l’établissement prend appui sur la coopération dans l’objectif de réaliser un projet

collectif, sur leur implication dans la vie scolaire et leur participation à des actions. Il

convient de créer les conditions de l’expérimentation de l’engagement dans la classe, dans

l’école et dans l’établissement. L’articulation entre l’enseignement moral et civique et les

parcours éducatifs, notamment le parcours citoyen, en se saisissant des journées

éducatives, des semaines d’actions, des journées mémorielles, des concours scolaires,

offre des possibilités aux enseignants de proposer des situations pratiques aux élèves.

Les élèves apprennent progressivement à distinguer l’intérêt particulier de l’intérêt

général dans des situations concrètes.

Le développement des aptitudes au discernement et à la réflexion critique prend appui

sur l’éducation aux médias et à l’information (EMI) et sur la discussion réglée.

Au CM1 et au CM2, les élèves font l’expérience de l’engagement dans la classe et dans

l’école. Dans le cadre de la discussion réglée, les élèves sont invités à argumenter à partir

d’exemples mettant en jeu les notions de préjugé et de stéréotype.

Au CM2, les élèves apprennent à trouver des indices avant d’accorder leur confiance aux

informations et propositions fournies sur l’internet. Ils savent qu’il existe des droits qui

limitent les conditions d’utilisation des documents trouvés en ligne (textes, images, sons,

films).

En sixième, les élèves sont confrontés à un nouveau groupe, une nouvelle communauté

avec un élargissement de leur champ d’action. Il convient de consolider leur approche du

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

21

jugement critique, des choix et des responsabilités individuels et collectifs afin qu’ils

soient capables d’expliquer leurs choix et leurs actes. La coopération et la mutualisation

sont à favoriser pour construire en situation la culture civique.

La mobilisation des médias pour la recherche de l’information est un levier préparatoire

ou en appui des discussions et débats réglés. Au travail sur les sources, s’ajoute une prise

de conscience des mécanismes de la prise d’information dans un monde numérique. Ainsi

la notion de responsabilité de l’utilisateur d’internet comme consommateur, validateur,

diffuseur et producteur d’informations est à faire appréhender aux élèves.

L’exercice du jugement et la formation de l’esprit critique s’appuient sur des pratiques de

la discussion et du débat réglé pour favoriser l’argumentation et développer le

discernement éthique. Les initiations au débat démocratiques sont au libre choix de

l’enseignant qui veillera à ce que les finalités de cette modalité pédagogique favorisent,

outre la maîtrise des compétences de communication, l’acquisition d’une distance critique

sur le sujet proposé et une acquisition de connaissances. Les modalités de discussion

permettent de faire prendre conscience de la distinction entre savoirs vérifiés, faits établis

et opinions personnelles. Les jeux de rôles et les situations fictionnelles aident également

les élèves à mettre à distance leurs opinions.

La notion d’intérêt général doit être clairement distinguée de la somme des intérêts

particuliers. Cette distinction est un point de départ de la progressive initiation des élèves

à la complexité de la vie démocratique : les pouvoirs publics ont vocation à le servir, la

délibération à le définir au milieu des opinions contradictoires, tandis que les intérêts

particuliers se défendent. Le rôle des groupes de pression dans les décisions par exemple

environnementales ou de règlementation peut permettre de faire comprendre aux élèves

cette notion.

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

22

Cycle 4
� Respecter autrui

Attendus de fin de cycle

- Identifier, comprendre les différents sentiments, leurs registres d’expression pour

développer en les exprimant et en les régulant ses émotions et ses sentiments permettant

une capacité d’écoute et d’empathie

- Prendre conscience du rapport de soi aux autres et savoir accepter des différences en

ayant conscience de la dignité et de l’intégrité de la personne humaine

- Comprendre en situation le rôle de la loi et des règles dans un cadre qui définit les droits

et devoirs de chacun.

- Savoir identifier, rechercher les composantes et les critères de validité des jugements

moraux

- Être capable de confronter ses jugements à ceux d’autrui dans une discussion ou un

débat argumenté et réglé tout en développant des aptitudes au discernement et à la

réflexion critique

Connaissances et compétences Objets d’enseignement

Construire le respect de soi

Définir ce qu’est le respect

Se connaître soi-même et prendre une

décision

La notion de respect

La prise de décision individuelle, face ou

dans un groupe par la question des

addictions, la mise en danger (des liens sont

possibles avec le parcours éducatif de santé

et l’éducation affective et sexuelle)

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

23

Identifier les composantes d’une identité

Comprendre la notion de droits et de

devoirs pour un individu

L’identité personnelle ; l’identité légale, en

incluant l’identité numérique

La responsabilité individuelle et la

responsabilité légale

Respect d’autrui

Comprendre que l’aspiration personnelle à

la liberté suppose de reconnaître celle

d’autrui

Comprendre le rapport à l’autre, le respect

de l’autre, par le respect des différences

Distinguer une inégalité d’une

discrimination et comprendre les

mécanismes de l’exclusion

Savoir identifier les formes de

discrimination

Comprendre les notions de droits et de

devoirs des individus dans une société

Appréhender en situation que des valeurs

de la République peuvent entrer en tension

Considérer autrui comme égal à soi en

dignité

Définir la notion de tolérance

Les différentes formes de discrimination :

raciales, antisémites, religieuses,

xénophobes, sexistes, homophobes,

transphobes ...

Le harcèlement en situation scolaire, sur

internet et les réseaux sociaux

La dignité humaine et l’intégrité de la

personne. Le rôle du défenseur des droits

Le principe de laïcité et l’expression des

convictions philosophiques et religieuses

Réfléchir sur des situations de mise en

tension des valeurs dans un rapport de soi

et les autres

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

24

La morale et l’éthique

Connaissance et structuration du

vocabulaire des sentiments moraux

Savoir expliquer ses choix et ses actes,

prendre conscience de sa responsabilité

Savoir identifier une éthique personnelle et

une déontologie professionnelle

Exprimer des sentiments moraux à partir de

questionnements ou de supports variés et

les confronter avec ceux des autres

L’acteur et le rôle du témoin dans des

situations diverses. Comment le témoin

muet devient complice (harcèlement,

discrimination), non-assistance à personne

en danger

Prise de décision du juge, du médecin

Le rôle de la loi dans une société

Définir et comprendre le rôle d’une loi et

d’un règlement

Identifier les grandes étapes du parcours

d’une loi dans la République française

La liberté, principe premier dans le droit

français et le rôle de protection de la loi

Les valeurs et les principes qui régissent le

règlement de l’établissement et les textes

qui organisent la vie éducative

De la proposition à la loi : exemple de

lois éthiques, morales ou sociétales dans

leur contexte de construction et d’adoption

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

25

Connaître les principaux droits sociaux

Comprendre comment se rend la justice, le

rapport à la loi

Droit national et droit international

Le respect du droit de propriété

La protection contre les risques sociaux, le

droit du travail, le droit de grève, la liberté

syndicale

Le droit et la jurisprudence, les acteurs de la

justice. Exemple de la justice des mineurs

Droit national et droit international, les

traités internationaux

Repères de progressivité

Au cycle 4, le travail autour de l’expression des sentiments et de leurs registres

d’expression se poursuit en continuité du cycle 3. La capacité d’écoute et d’empathie est à

mobiliser sur les situations d’étude selon les modalités choisies par l’enseignant. Le travail

se conduit en situation, il ne peut avoir comme seul objet la recherche d’émotions.

L’identification et la compréhension de la prise de décision comme de la responsabilité de

ses paroles, de ses actes sont à mobiliser sur l’ensemble du cycle comme questionnement

ou grille d’analyse des objets étudiés. L’exercice du jugement moral s’appuie sur les

questions étudiées. Il se pratique en situation dans des discussions réglées ou des débats

réglés pour confronter ses jugements à ceux des autres et favoriser les aptitudes au

discernement, ainsi qu’à la réflexion critique.

En cinquième, le travail privilégie la réflexion sur soi et les autres. Cette réflexion s’appuie

sur une définition du respect de soi et des autres et sur l’appréhension des identités

personnelles et légales, notamment en lien avec le numérique. On introduit la prise de

conscience et la responsabilité individuelle de ses actes en abordant la question des

addictions en contribuant au parcours éducatif de santé. En lien avec le programme

d’histoire, la notion de tolérance est abordée ainsi que la mise en place d’une justice

régalienne. La réflexion sur l’altérité permet d’aborder la lutte contre les discriminations

notamment sexuelles (sexisme, homophobie, transphobie) et de prendre en considération

le problème du harcèlement scolaire. Cette étude permet de sensibiliser les élèves à la

distinction entre la morale qui distingue le bien du mal, le juste de l’injuste dans un

rapport à la norme et l’éthique qui interroge l’individu sur ses décisions. Les positions

d’acteur et de témoin sont à considérer dans des situations de harcèlement et de

discrimination pour travailler la notion de responsabilité.

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

26

Les objets d’études permettent de faire comprendre aux élèves le rôle et les fonctions de

la loi.

En quatrième, le travail porte sur le droit et sur son rapport à l’éthique. On approfondit

les notions de droits et de devoirs pour un individu dans son rapport à l’autre. Le lien avec

le programme d’histoire qui permet d’aborder la notion de tolérance en s’appuyant sur

l’exemple de l’Édit de Nantes dans la contextualisation de sa proclamation. Ce travail

permet d’étudier les discriminations religieuses dans un régime de tolérance comme

d’aborder les mises en tensions des valeurs dans un rapport entre soi et les autres. On

approfondit l’étude du rapport entre la morale et l’éthique. La notion d’éthique est à

appréhender par des exemples mettant en jeu des choix éthiques personnels et une

déontologie professionnelle.

Un travail plus spécifique est à conduire en quatrième sur le cheminement de la loi et son

application par les acteurs de la justice, dans un questionnement sur ce qu’est le droit. Il

permet de faire comprendre que chacun est responsable de ses actes vis-à-vis d’autrui et

vis-à-vis de la société.

En troisième, le travail privilégie l’étude de la conscience et de la responsabilité

individuelle et collective en lien avec les discriminations, les questions morales et éthiques

de la société dans un rapport à la loi. En lien avec le programme d’histoire et en

réinvestissant le travail mené en cinquième et en quatrième sur le respect, la tolérance et

la responsabilité individuelle et légale, une étude spécifique est à mener sur

l’antisémitisme, le racisme et la xénophobie. La question des discriminations religieuses et

des formes d’expression des convictions religieuses et philosophiques est à considérer

dans un rapport au principe de la laïcité, dans la tension des valeurs évoquées par les

acteurs. La lutte contre toutes les discriminations dans la société d’aujourd’hui est à

aborder sur le plan du respect de la dignité et de l’intégrité de la personne humaine.

L’interrogation et l’approfondissement de la réflexion sur le rapport moral et éthique est à

conduire autour de la responsabilité de chacun y compris comme témoin d’actes de

harcèlement ou de faits de discrimination. Le rôle de la loi dans une société est à

considérer selon ses finalités : volonté de protection avec l’exemple de la mise en place de

la justice des mineurs en France, volonté de garantir l’égalité entre les individus pour ce

qui est des lois reconnaissant et promouvant l’égalité femme-homme. Le droit est

également à aborder dans sa dimension internationale par une approche contextualisée.

Une contextualisation historique est aussi nécessaire pour aborder les droits sociaux et

leur évolution.

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

27

� Acquérir et partager les valeurs de la République

Attendus de fin de cycle

- Intégrer le rapport entre les règles et les valeurs pour comprendre les raisons de

l’obéissance aux règles et à la loi dans une société démocratique

- Connaître et comprendre le fondement des principes et des valeurs de la République

française et des sociétés démocratiques

- Comprendre que l’action politique met en jeu les valeurs en démocratie.

- Reconnaître et identifier ce qui permet de se sentir membre d’une communauté et qui

favorise la cohésion sociale

Connaissances et compétences Objets d’enseignement

Connaître les principes, valeurs et

symboles de la citoyenneté française et de

la citoyenneté européenne

Connaître les symboles et la symbolique :

de la République française

de l’Union européenne

Connaître les valeurs et principes de la

République française

Identifier et reconnaître les libertés

fondamentales et les droits fondamentaux

de la personne

Expliquer les différentes dimensions de

l’égalité

La citoyenneté française et la citoyenneté
européenne : principes, valeurs, symboles

Le drapeau, l’hymne national, la fête

nationale, les monuments, la langue

française

Le drapeau, l’hymne européen, la journée

du 9 mai

Les libertés de conscience, d’expression,

d’association, de presse

Les expressions littéraires et artistiques et

connaissance historique de l’aspiration à la

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

28

Comprendre les enjeux de la laïcité

liberté

L’égalité et la non-discrimination, l’égalité

fille-garçon

Les principes de la laïcité : liberté de

conscience et égalité des citoyens

Les lois scolaires – la loi de 1905 – la loi de

2004

Comprendre les grands principes des

sociétés démocratiques

Définir les principaux éléments des grandes

déclarations des Droits de l’homme

Comprendre que la reconnaissance des

libertés est le fondement de la démocratie

Connaître les modalités de l’expression du

citoyen

Les différentes déclarations des Droits de

l’homme

Le statut juridique de l’enfant

Travailler sur la liberté de la presse et la

liberté d’expression

Aborder les enjeux de la liberté de la

presse. Mener une réflexion sur la place et

la diversité des médias dans la vie sociale et

politique

Aborder les différentes dimensions de

l’expression du citoyen : vote, expression

des tensions, réseaux sociaux, association

Reconnaître les grandes caractéristiques

d’un État démocratique

L’existence d'une Constitution qui définit et

protège les droits et les libertés des

citoyens et habitants d'un pays ainsi que

l'organisation des institutions

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

29

Identifier les principes d’un État

démocratique et leurs traductions dans les

régimes politiques démocratiques

Savoir définir et reconnaître une

Démocratie

Comprendre ce qu’est un État (avec ses

fonctions régaliennes) et l’État de droit

Comprendre que des valeurs de la

République peuvent entrer en tension

Identifier et comprendre la notion de

nation et ses composantes

Comprendre la diversité des sentiments

d’appartenance civiques, sociaux, culturels,

religieux

S’appuyer sur l’étude des institutions de la

Ve République

Identification des formes et de l’expression

démocratique pour comprendre le

pluralisme démocratique par la liberté de

l’expression et le pluralisme politique

La prise de décision et le respect de la règle

majoritaire

La consultation et les modalités de

consultation du peuple : du vote à la

démocratie participative

Les fonctions régaliennes : défense,

diplomatie, justice, police et fiscalité

Le fonctionnement de l’État :

décentralisation, déconcentration

Comprendre à partir d’exemples les

tensions entre la liberté et l'égalité

Faire saisir la composante de la définition

de la nation, sa construction

Réfléchir sur la différence entre nation,

nationalité et identité nationale en lien avec

le sentiment d’appartenance à l’échelle

d’un État

Le sentiment d’appartenance au destin

commun de l’humanité

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

30

La francophonie

Des temps particuliers peuvent être

mobilisés : l’Union sacrée - la Libération –

les journées mémorielles : 11 novembre, 8

mai, 10 mai, 27 janvier

Repères de progressivité

Au cycle 4, la connaissance des valeurs et principes de la République est approfondie :

l’élève comprend par une réflexion en situation comment ils peuvent être mis en tension.

Il saisit comment ils peuvent être structurants pour l’action de l’État, la notion de nation

et la diversité des appartenances sont abordées. L’ensemble du cycle présente les

différents moyens d’expression du citoyen.

En cinquième, le travail conduit est plus spécifiquement mené autour de la valeur de

l’égalité. Les élèves prennent la mesure de la tension entre les valeurs (notamment entre

égalité et liberté), et la tension entre la valeur, l’idéal qu’elle exprime et la réalité. La

valeur d’égalité se comprend d’abord comme égalité des droits, mais aussi comme

acceptation des différences, avec un travail sur la lutte contre les discriminations et la

reconnaissance de l’altérité. Le rôle de l’État et de la loi dans la promotion de l’égalité des

droits est souligné. On travaille ainsi le rapport entre les règles et les valeurs pour

comprendre les raisons de l’obéissance aux règles et à la loi dans une société

démocratique.

En quatrième, le travail conduit est plus spécifiquement mené autour de la valeur de

liberté. On montre que la liberté, depuis 1789, est à la fois celle de la nation face à ses

gouvernants et celle des individus qui la composent, et qu’elle est garantie par des lois

communes. Les aspects juridiques des valeurs sont à aborder comme leur formalisation

dans des textes : déclaration des droits de l’homme et du citoyen, déclaration des droits

de l’enfant et statut juridique de l’enfant. Il est nécessaire de faire appréhender le

fondement des libertés individuelles et collectives comme les tensions entre les libertés.

Le travail sur la liberté de la presse et la liberté d’expression peut être une entrée féconde.

Il importe de faire comprendre ce qu’est une nation démocratique, respectueuse de la

liberté des citoyens, dans un rapport étroit à la loi. En lien avec le programme d’histoire,

on indiquera que la construction de la nation française est indissociable de celle de l’État,

État devenu ensuite démocratique par l’adoption de lois porteuses de valeurs, et qui

s’inscrit dans une Union Européenne faisant elle aussi référence à la démocratie, ce qui se

lit dans les symboles nationaux et européens.

En troisième, le travail conduit est plus spécifiquement mené autour des composantes de

la communauté nationale : la valeur fraternité est travaillée en lien avec la cohésion

sociale. Il s’agit de savoir reconnaître et identifier ce qui permet de se sentir membre de la

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

31

communauté nationale ; un travail est à conduire autour des temps fort de construction et

d’identification nationale favorisant la cohésion sociale. Les temps et journées mémoriels

sont également à considérer. On aborde la construction d’un ordre politique à partir de

des valeurs et principes de la République avec l’étude des institutions de la Ve République.

La connaissance des fonctions régaliennes - défense, diplomatie, justice, police et fiscalité

– de l’État permet de comprendre le rôle de garant de la cohésion sociale qui lui revient.

La France est une République laïque : il importe de comprendre les enjeux de la laïcité, et

d’aborder les grandes lois laïques pour les appréhender. La communauté nationale se veut

intégratrice, mais prend en compte les particularités locales : aborder la décentralisation

et les rapports entre État et collectivités locales aide à le comprendre. Elle est également

ouverte sur le monde, comme en témoigne la francophonie.

� Construire une culture civique

Attendus de fin de cycle

- Exprimer son opinion et respecter l’opinion des autres dans une discussion réglée ou un

débat réglé

- Développer une aptitude à la réflexion critique pour construire son jugement et

différencier son intérêt particulier de l’intérêt général

- Être responsable par rapport à ses propres engagements notamment en coopérant à un

travail de groupe

- Construire le sentiment d’appartenance à la collectivité

- Comprendre les raisons de l’obéissance aux règles et à la loi dans une société

démocratique

- S’engager et assumer des responsabilités dans l’établissement et prendre en charge des

aspects de la vie collective et de l’environnement et développer une conscience civique,

sociale et écologique

- Avoir conscience des droits et de devoirs de l’individu comme citoyen dans une société

démocratique

- Comprendre et connaître les principes et les valeurs de la République pour favoriser la

cohésion sociale

- Comprendre le lien entre la défense de la République et la Défense nationale

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

32

Connaissances et compétences Objets d’enseignement

Le vote, un droit fondamental en

démocratie

Comprendre la notion de citoyenneté

Comprendre l’importance de la

participation électorale

La conquête progressive du droit de vote

Les droits et devoirs des citoyens

À partir de l’élection des représentants, du

chef de l’État, les scrutins référendaires, les

élections locales La question de l’abstention

L’élection, la représentation citoyenne

dans une démocratie

Comprendre les modes de scrutin

Identifier et comprendre le fait majoritaire

et la légitimité du pouvoir, de la décision

dans une démocratie

La notion de démocratie représentative et

la souveraineté nationale

Le scrutin majoritaire, proportionnel, de

liste…

Le rôle de l’opinion comme soutien ou

obstacle au pouvoir dans une démocratie

La question de la transparence

démocratique

La Défense et la sécurité

Identifier les menaces sur la liberté des

peuples et la démocratie

Connaître les grands principes et les valeurs

qui régissent la Défense nationale

Problèmes de la paix et de la guerre dans le

monde et causes des conflits

Les engagements européens et

internationaux de la France

La dissuasion

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

33

Connaître l’organisation de la sécurité et

des services de sécurité en France

Servir son pays et les formes

d’engagement : les citoyens et la Défense

nationale

La sécurité des personnes et des biens :

organisations, problèmes et objectifs

La Journée défense et citoyenneté. Le

service national universel (SNU). Les

dispositifs ouverts dans le cadre Armée -

jeunesse

L’engagement ou les engagements

Définir l’engagement, avoir conscience des

formes de l’engagement

Expliquer le lien entre l’engagement et la

responsabilité

Expliquer le sens et l’importance de

l’engagement individuel ou collectif des

citoyens dans une démocratie

Comprendre les valeurs qui déterminent

l’engagement de l’État à l’international

Les formes d’engagement : politique, social,

associatif. Penser l’engagement comme

acte individuel et collectif

Les responsabilités individuelles et

collectives face aux risques notamment les

risques majeurs

Le rôle des médias, des réseaux dans

l’information et la vie démocratique

Les lanceurs d’alerte

L’évolution des droits des femmes dans

l’histoire et dans le monde

L’engagement politique, syndical, associatif,

humanitaire : ses motivations, ses

modalités, ses problèmes

L’engagement solidaire et coopératif de la

France : les coopérations internationales et

l’aide au développement

Projet d’ajustement et de clarification du programme d’enseignement moral
et civique des cycles 2, 3 et 4 – 24 mai 2018

34

Repères de progressivité

Au cycle 4, l’objectif est d’appréhender progressivement tous les aspects de la culture

civique dans une dimension pratique, afin que les élèves, après une prise de conscience,

comprennent le sens de la responsabilité lié à l’engagement dans une société

démocratique.

En cinquième, le travail en lien avec les autres finalités se construit autour de

l’engagement de l’élève dans l’établissement et des formes citoyenne d’engagement

(politique, associatif, humanitaire…). On aborde le rôle de l’opinion publique, des médias,

les responsabilités individuelles et collectives face aux risques majeurs. Le rôle de l’État est

à considérer. La connaissance de l’organisation de la sécurité intérieure s’articule avec le

programme de géographie autour de la notion de risque.

En quatrième, le programme d’histoire favorise la contextualisation de la conquête des

droits et des formes de représentation des citoyens. L’étude du vote comme droit

fondamental en démocratie permet d’acquérir du vocabulaire et de comprendre la notion

de citoyenneté. L’étude du vote permet d’appréhender la souveraineté nationale et de

réfléchir à la représentation. Les différentes formes de l’engagement sont abordées. Pour

comprendre le sens de l’engagement de l’individu comme le rôle du citoyen dans le débat

démocratique, l’évolution des droits des femmes dans l’histoire et l’actualité est une

entrée à privilégier.

En troisième, en lien avec les programmes d’histoire et l’étude des institutions de la Ve

République, les élèves abordent la place et le rôle du vote, de la représentation et la

question de l’opinion publique dans le débat démocratique. Ils comprennent ce qu’est une

démocratie représentative. L’étude de l’opinion publique peut s’approfondir dans le

contexte d’une société numérique et avec l’importance des réseaux sociaux. En lien avec

le parcours citoyen, les élèves acquièrent des connaissances sur la Défense et la sécurité

nationale, les enjeux et le cadrage des engagements militaires européens et

internationaux de la France. L’engagement est étudié sous toutes ses modalités :

associatif, politique, syndical, au service de l’État et de la nation. Les élèves en

affermissant leurs connaissances des formes de l’engagement peuvent intégrer la notion

de démocratie participative.

